F7 and FORCLIMIT PROJECTS: The Tropical Forestry and Global Climate Change Research Network #### Climate Change Mitigation: Role of Forests and Forestry Projects Jayant Sathaye Lawrence Berkeley National Laboratory (Berkeley Lab) University of California, Berkeley, CA July 2003 ## What is the role of sinks in the global carbon cycle? ### Carbon emissions and uptakes since 1800 (Gt C) **Table 1**: Global carbon stocks in vegetation and soil carbon pools down to a depth of 1 m. | Biome | Area | Global Carbon Stocks (Gt C) | | | | |------------------------|---------------------|-----------------------------|------|--------------|--| | | (10^9 ha) | Vegetation | Soil | <u>Total</u> | | | Tropical forests | 1.76 | 212 | 216 | 428 | | | Temperate forests | 1.04 | 59 | 100 | 159 | | | Boreal forests | 1.37 | 88 | 471 | 559 | | | Tropical savannas | 2.25 | 66 | 264 | 330 | | | Temperate grasslands | 1.25 | 9 | 295 | 304 | | | Deserts & semi-deserts | 4.55 | 8 | 191 | 199 | | | Tundra | 0.95 | 6 | 121 | 127 | | | Wetlands | 0.35 | 15 | 225 | 240 | | | Croplands | 1.60 | 3 | 128 | 131 | | | World total | 15.16 | 466 | 2011 | 2477 | | # What is the forestry mitigation potential in developing countries? #### Mitigation Analysis #### • Goal: - Estimate the carbon mitigation <u>potential and costs</u> of forestry options #### Scale: - National or regional level analysis - Project-specific analysis - » Confined to a specific geographic location, time period and institutional framework so as to allow changes in GHG emissions attributable to the project to be monitored and verified #### F7 Project Description - National and regional level mitigation analysis - Studies conducted by country-specific modeling teams - LBNL provides technical support, training and outreach - All analyses use the same model - COMAP accounting approach - Data: National statistics on land use patterns, carbon benefits and costs of mitigation options, timber and non-timber prices, etc. ### F7 and FORCLIMIT Participating Research Groups (F7 since 1990) #### • ASIA: - CHINA -- Xu, Deying (IPCC Lead Author, LULUCF Report), Forest Ecology and Environment Institute, Beijing - INDIA -- Dr. N.H. Ravindranath (IPCC Coordinator, LULUCF Report, CLA for Tech Transfer, and LA for WGIII Report, Consultant to UNFCCC), Indian Institute of Science, Bangalore - INDONESIA -- Prof. <u>Rizaldi Boer</u> (UNFCCC Consultant), Bogor Agriculture University, Bogor (co-funding with EAP) - MALAYSIA -- Dr. Roslan Ismail (ITTO Board, IPCC LA), SustechAsia.com Sdn Bhd., and Prof. Azman Abidin, UPM, Malaysia (via EAP funding) - PHILIPPINES -- Prof. Rodel Lasco (IPCC Lead Author, LULUCF Report), University of the Philippines, Los Banos (via EAP funding) #### • AFRICA: TANZANIA -- (Yonika Ngaga, CEEST, Dar es Salam, and Dr. Willy Makundi, LBNL, LULUCF and WGIII Lead Author) #### • LATIN AMERICA: - MEXICO -- Prof. Omar Masera, IPCC CLA LULUCF and LA Tech Transfer and WG III reports, National University of Mexico - BRAZIL -- Dr. <u>Philip Fearnside</u>, IPCC, CLA LULUCF and LA WGII, National Institute for Research in the Amazon (INPA), Manaus #### Mitigation Analysis #### Using a bottom-up approach - Select area (country or region) and option to analyze - Develop basecase and mitigation <u>land-use scenarios</u> by option - Estimate <u>carbon stock</u> changes by option in each carbon pool - Live and dead biomass, soil, and products - Estimate <u>costs and benefits</u> of each option - Costs: Investment, recurring, opportunity, and monitoring - Revenues: Timber, fuel wood, honey, etc. sources - Compare cost and carbon estimates - Use an equilibrium carbon approach, and/or track annual changes in carbon and costs/benefits - Estimate <u>macroeconomic impacts</u> #### Comprehensive Mitigation Analysis Process (COMAP) #### **COMAP: Forestry Mitigation Potential** (Brazil, China, India, Indonesia, Mexico, Philippines and Tanzania) Cumulative Carbon Mitigation Potential (Mt C), 2000-2030 Source: 1. Sathaye J. Makundi W., Andrasko K. Boer R., Ravindranath N.H., Sudha P., Rao S., Lasco R., Pulhin F., Masera O., Ceron A., Ordonez J., Deying X., Zhang X., and Zuomin S. 2001. Carbon mitigation potential and costs of forestry options in Brazil, China, India, Indonesia, Mexico, the Philippi and Tanzania. *Mitigation and Adaptation Strategies for Global Change*, Vol. 6. Nos. 3-4, pp. 185-211. #### GCOMAP Results: Forestation – Long Rotation: \$10/t C + 5 %/year carbon price scenario 1990-2000 FAO Base Case Planting Rates (thousand ha/yr): C America - 60 S America -- 80 Africa - 115 India – 350 China – 615 Rest of Asia – 1100 #### GCOMAP Results: Avoided Deforestation: \$10/t C constant carbon price scenario #### GCOMAP Results: Avoided Deforestation: \$100/t C constant carbon price scenario Carbon price that halts deforestation: Africa \$ 38 / t C C America \$ 85 / t C Rest of Asia \$105 / t C S America \$ 85 / t C Note: Prices are sensitive to the proportion of deforestation that yields timber revenue #### 1. Selection and Characterization of Options #### Mitigation Options - Regeneration Natural and Enhanced - Short and Long-rotation Plantations - Agroforestry - Forest Protection - Forest management - Bioenergy - Avoided deforestation #### Characteristics - Mean annual increment, soil carbon, vegetation carbon, rotation period - Establishment and silvicultural costs, timber and non-timber benefits #### 2. Land-use Scenarios - Brazil -- Scenarios based on <u>potential identified in literature</u> - China -- Two scenarios based on government plans - » Forestation of 80% and 60% of suitable land area in 30 years in three regions -- South West, South East, and North East. - India -- Sustainable and commercial forestry scenarios analyzed - Indonesia -- Government plans scenario, and a mitigation scenario were analyzed. The latter meets all wood demand by 2010. - <u>Philippines</u> -- Forestation rates of 100% and <u>50% of government plans</u> in two scenarios. - Mexico -- <u>Baseline (likely trends) and mitigation</u> scenario analyzed - Mitigation consists of reduced deforestation rates, better forest management, and plantations meet commercial wood demand - Tanzania The Tropical Forest Action Plan (TFAP) scenario, assuming that 3.5 Mha and 1.7 Mha land area is converted are analyzed. #### 3. Carbon Accounting - Four carbon pools are accounted for - Above- and below-ground biomass, detritus, soils and products - Carbon accounting is on an equilibrium value basis - Annual balance is reported for vegetation carbon - All accounting is with respect to a reference case or baseline carbon #### 3.1 Carbon Accounting #### 4. Benefit / Cost Accounting - Costs include - Establishment or first costs - Recurring costs -- maintenance and monitoring - Opportunity cost of land - Benefits include - Revenue from sale of timber and nontimber products -- fruits, honey, etc. - Accounting is with respect to a reference case or baseline cost and benefits ### 4.1 -- Regeneration Project: Accounting of Carbon and Costs 4.2 -- Forest Conservation Project: Accounting of Carbon and Costs Y Mitigation Scenario Carbon Stock **Baseline Scenario** Тр **Annual Cost** Mitigation Scenario M **Baseline Scenario** L Тр Time ### 4.3 -- Plantation Project Harvested in Rotation: Accounting of Carbon and Costs #### **Forestry Mitigation Options, India** **Cumulative Carbon Mitigation Potential (Mt C) 2000-2030** #### 6. Conceptual Figure: Impact of barriers on costs and carbon mitigation potential Carbon sequestered or emissions avoided (t C) #### **Forestry Mitigation Options, India** **Cumulative Carbon Mitigation Potential (Mt C) 2000-2030** ### Carbon Benefits: Mitigation Options in F7 Studies | | 2000-2012 | | 2000-2030 | | | |-----------------|----------------------|-----------------------------|----------------------|--------------------------------|--| | | Cumulative
(Mt C) | Annual average
(Mt C/yr) | Cumulative
(Mt C) | Annual
average
(Mt C/yr) | | | F7 Study | 1,851 | 140 | 6199 | 200 | | | All-
Tropics | 2,730 | 210 | 9,028 | 290 | | #### Ongoing Work at Berkeley Lab - Estimating mitigation potential of projects taking barriers into consideration - Land tenure, rural cultures, risk-averse behavior, lack of product markets, etc. - Project-specific analysis of forestry mitigation options - Establishing approaches to resolve issues of baselines, permanence, and leakage - FORCLIMIT Project - Evaluation of case studies to better understand key LULUCF issues about leakage and baselines - GCOMAP Model development #### Key Concerns about Climate Change Projects - Tests for <u>additionality</u> and credibility of <u>baselines</u> - Estimating and controlling GHG leakage - Monitoring and verification of GHG emissions and carbon stock - Permanence: Duration of carbon stocks of a LULUCF project - Sustainability concerns about LULUCF projects The above issues, except <u>permanence</u>, are of concern to all climate change projects, although their impact varies by type of project #### Leakage - Reduced access to land, food, fuel and timber resources without offering alternatives may result in <u>carbon leakage</u> as people find needed supplies elsewhere - A few pilot projects have been designed to reduce leakage - Multi-component projects: (CARE/Guatemala) increases fuelwood availability and agricultural productivity by encouraging agroforestry - <u>Significant leakage</u> may require assessments outside the project boundary - Difficult if the assessment is across <u>national</u> boundaries ### 1.1 Forestry Mitigation Options In Study Countries: Key Assumptions | Option | Initial
Cost
(\$/ha) | Rotation
Period
(yrs) | Mean Annual Increment (t C/ha/yr) | |---|---|-----------------------------|-----------------------------------| | Short-rotation Long-rotation Regeneration/ Management Protection/ Conservation | 150 - 450 $450 - 700$ $18 - 40$ $5 - 10*$ | 7 -8
25 - 40
40 - 80 | 3.8 - 19.2 $1.6 - 11.1$ $0.8 - 3$ | ^{*} Excludes opportunity costs of land, which vary substantially across countries. These are accounted for in the estimates for each study country. #### 2. Historical land-use characteristics | Country | Total land
area
('000 ha) | Forested
Area
('000 ha) | Defrstion Rate
Study Area
('000 ha/yr) | Potential
This Study
(000's ha) | Potential Trexler/Haugen (000's ha) | | |-------------------|---------------------------------|-------------------------------|--|---------------------------------------|-------------------------------------|--| | Brazil | 845,700 | 390,000 | 1113 – 2906 | 85,000 | 85,000 | | | China (3 regions) | 963,296 | 115,600 | 60 | 31,953 | | | | India | 328,760 | 63,300 | 274 | 53,200 | 35,000 | | | Indo-
nesia | 192,401 | 104,500 | 750-1,500 | 31,000 | 13,600 | | | Mexico | 196,700 | 115,652 | 720 | 21,000 | 35,500 | | | Phili-
ppines | 30,000 | 5,200 | 99 | 4,400 | 8,000 | | | Tanzania | 89,161 | 41,857 | 750 | 7,500 | 11,100 | | | Total | 2,556,857 | 837,593 | Not Applicable | 234,053 | 188,200 | | ### Comprehensive Mitigation Analysis Process (COMAP) #### 2.1 Land-use categories | | | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | |------------------------------------|---------|----------|----------|----------|----------|----------|----------| STEP 1.1: LAND USE ('000 He | ctares) | | | | | | | | BASELINE SCENARIO | | | | | | | | | Forest Land | | | | | | | | | Tropical wet evergreen | | 5289.30 | 5286.86 | 5284.42 | 5281.81 | 5279.21 | 5261.61 | | Tropical semi evergreen | | 2575.70 | 2574.51 | 2573.32 | 2572.05 | 2570.79 | 2562.21 | | Tropical moist deciduous | | 23053.80 | 23043.17 | 23032.54 | 23021.17 | 23009.81 | 22933.09 | | Littoral and swamp | | 383.40 | 383.22 | 383.05 | 382.86 | 382.67 | 381.39 | | Tropical dry deciduous | | 18082.10 | 18073.76 | 18065.42 | 18056.51 | 18047.60 | 17987.42 | | Wastelands | | 66000 | 65279.52 | 64159.04 | 62600.59 | 61042.14 | 59665.16 | | short rotation | | | | | | | | | Long rotation | | | | | | | | | Natural Regen. | | | | | | | | | Bioenergy Plantation | | | | | | | | | Plantation Base | | 10230 | 10680 | 11370 | 12324 | 13278 | 14232 | | Protected Land | | | | | | | | | Wildlife Sanctuaries | | | | | | | | | National Parks | | | | | | | | | Pasture land | | 11602 | 11301 | 11301 | 11301 | 11301 | 11301 | | Crop Land | | 142509 | 142509 | 142509 | 142509 | 142509 | 142509 | | Tropical thorn | | 1573.00 | 1572.27 | 1571.55 | 1570.77 | 1570.00 | 1564.76 | | Tropical dry evergreen | | 134.20 | 134.14 | 134.08 | 134.01 | 133.94 | 133.50 | | Subtropical broad leafed hill | | 267.80 | 267.68 | 267.55 | 267.42 | 267.29 | 266.40 | | Subtropical pine | | 4567.50 | 4565.39 | 4563.29 | 4561.04 | 4558.78 | 4543.58 | | Subtropical dry evergreen | | 1201.00 | 1200.45 | 1199.89 | 1199.30 | 1198.71 | 1194.71 | | Montane wet temperate | | 2581.90 | 2580.71 | 2579.52 | 2578.25 | 2576.97 | 2568.38 | | Himalayan moist temperate | | 2242.80 | 2241.77 | 2240.73 | 2239.63 | 2238.52 | 2231.06 | | Himalayan dry temperate | | 30.50 | 30.49 | 30.47 | 30.46 | 30.44 | 30.34 | | Subalpine and alpine | | 2027.70 | 2026.76 | 2025.83 | 2024.83 | 2023.83 | 2017.08 | | Farm and homestead garden | | | | | | | | | TOTAL | | 294,352 | 293,751 | 293,291 | 292,655 | 292,019 | 291,383 | #### 3.2 Vegetation Carbon Stock in Study Countries #### 4.4 Evaluation of Project Costs #### 4.5 Discounting Carbon Revenue #### 5. Forestry Mitigation Potential, Indonesia Cumulative Carbon Mitigation Potential (Mt C), 2000-2030 #### **COMAP- Forestry Mitigation Potential** (Brazil, China, India, Indonesia, Mexico, Philippines and Tanzania) Cumulative Carbon Mitigation Potential (Mt C), 2000 -2030 #### **5.3 Forestry Mitigation Potential** (Brazil, China, India, Indonesia, Mexico, Philippines and Tanzania) Cumulative Carbon Mitigation Potential (Mt C), 2000 -2030